Northern Qatar Arch Extension Assessment Unit 20300201 Northern Qatar Arch Extension Assessment Unit 20300201 Zagros Fold Belt Geologic Province 2030 Other geologic province boundary USGS PROVINCE: Zagros Fold Belt (2030) GEOLOGIST: T.S. Ahlbrandt **TOTAL PETROLEUM SYSTEM:** Paleozoic-Permian/Triassic (203002) **ASSESSMENT UNIT:** Northern Qatar Arch Extension (20300201) **DESCRIPTION:** This assessment unit includes giant and supergiant natural gas fields some with condensate. These large gas fields occur on the northern extension of the Qatar Arch immediately west of the Zagros fold belt. Giant fields such as Pars, Kangan, Nar Aghar, Banubast, Dalan, Asaluyeh, Shanul and Varavi are among the 15 gas fields in this assessment unit. The source of the gas is most likely lateral migration of deep Silurian sourced gas from Zagros foredeeps on the northern and southern side of the Qatar Arch. A more speculative hydrocarbon source is from a potential Permian depocenter (graben) deep beneath the Zagros fold belt. **SOURCE ROCKS:** The source rocks are most likely Silurian age shales of the Qusaiba or equivalents in the deep portions of the Zagros foreland although a possible Permian source rock interval has been postulated. The lower part of the Silurian shale are the so called "hot" or radioactive shales that range from 10 to 75 m in thickness and occur in the Gulf salt basins. **MATURATION:** In the deeper parts of the Zagros foredeep, the Silurian source rocks are overmature (Ro >2.6) and thought to be the source for the gas in this unit. **MIGRATION:** Lateral migration from the Silurian source rock kitchens to the north and south of the Qatar Arch, onto this northern extension of the Arch is the most likely origin for the significant natural gas accumulations here. **RESERVOIR ROCKS:** Reservoir rocks are commonly Upper Permian and Triassic dolomitic limestones, dolomites, oolitic limestone or carbonates. In Pars field, there are multiple carbonate reservoirs such as the Dalan Formation (Permian), Kangan Formation (Triassic) and one argillaceous sandstone reservoir in the Faraghan Formation (Permian). All other fields produce from carbonates of the Dalan and Kangan formations or Deh Ram Group (Triassic). **TRAPS AND SEALS:** There are several regional significant seals including stratigraphic equivalents of the upper Triassic Baluti Formation, the Jurassic Hith evaporites, the Nahr Umr Shale (Aptian) is a major regional shale seal trapping major accumulations and in much of the Zagros fold belt and foreland Miocene salt and anhydrite seals are known. The Qatar Arch is a prominent structural feature that serves as a regional focus for hydrocarbon charge in the area. #### **REFERENCES:** Al-Jallal, I.A., 1995, The Khuff Formation--Its regional reservoir potential in Saudi Arabia and other Gulf countries; Depositional and stratigraphic approach, *in* Al-Husseini, M.I., ed., Geo-94, Middle East Petroleum Geosciences Conference, Petrolink, Bahrain: v.1, p. 103-119. - Alsharhan, A.S. and Nairn, A.E.M., 1997, Sedimentary basins and petroleum geology of the Middle East: Netherlands, Elsevier, 843 p. - Bishop, R.S., 1995, Maturation history of the Lower Paleozoic of the Eastern Arabian Platform, in Al-Husseini, M.I., ed., Geo-94, Middle East Petroleum Geosciences Conference, Petrolink, Bahrain: v. 1, p. 180-189. - Jones, P.J., and Stump, T.E., 1999, Depositional and tectonic setting of the Lower Silurian hydrocarbon source rock facies, Central Saudi Arabia: American Association of Petroleum Geologists Bulletin, v. 83, p. 314-332. - Wender, L.E., Bryant, J.W., Dickens, M.F., Neville, A.S., and Al-Moqbel, A.M., 1998, Paleozoic (Pre-Khuff) hydrocarbon geology of the Ghawar area, Eastern Saudi Arabia: GeoArabia, v. 3, p. 273-301. ### **Northern Qatar Arch Extension** Assessment Unit - 20300201 #### **EXPLANATION** - Hydrography - Shoreline - Geologic province code and boundary 2030 - - --- Country boundary - Gas field centerpoint Assessment unit 20300201 -Oil field centerpoint code and boundary Projection: Robinson. Central meridian: 0 # SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 12/9/99 | | | | | | | | | |---|---|-------------|----------------------------|---------------------|-------------|--------------------------|--|--|--| | Assessment Geologist: T.S. Ahlbrandt | | | | | | | | | | | | Middle East and North Africa | | | | Number: | | | | | | Province: | | | | | Number: | 2030 | | | | | • | y or Boutique Priority | | | | | | | | | | Total Petroleum System: | | | | | Number: | | | | | | Assessment Unit: | Northern Qatar Arch Ext | | | | Number: | 20300201 | | | | | * Notes from Assessor Lower 48-all growth function. Likely Silurian sourced. | | | | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT | | | | | | | | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo o∖ | erall): | Gas | | | | | | | | What is the minimum field size (the smallest field that has pot | | _ | .— | , | | | | | | | Number of discovered fields e.
Established (>13 fields) | | | Oil:_
X F | 0
lypothetical (| | 10 | | | | | | | | | | | | | | | | Median size (grown) of discov | 1st 3rd _ | | 2nd 3rd | | 3rd 3rd | | | | | | Median size (grown) of discov | ` `, | 18247 | 2nd 3rd | 12054 | 3rd 3rd | | | | | | Assessment-Unit Probabiliti Attribute 1. CHARGE: Adequate petrol | | covered fig | | | of occurren | <u>ce (0-1.0)</u>
1.0 | | | | | CHARGE: Adequate petroleum charge for an undiscovered field ≥ minimum size ROCKS: Adequate reservoirs, traps, and seals for an undiscovered field ≥ minimum size | | | | | | 1.0 | | | | | 3. TIMING OF GEOLOGIC EVENTS: Favorable timing for an undiscovered field ≥ minimum size | | | | | | 1.0 | | | | | Assessment-Unit GEOLOGIC | · | | | _ | 1.0 | | | | | | 4. ACCESSIBILITY: Adequate | to location to allow explor | ation for a | n undiscover | nd fiold | | | | | | | ≥ minimum size | | | | | | 1.0 | | | | | UNDISCOVERED FIELDS Number of Undiscovered Fields: How many undiscovered fields exist that are ≥ minimum size?: (uncertainty of fixed but unknown values) | | | | | | | | | | | Oil fields: | min. no. (>0) | | median no. | | max no. | | | | | | Gas fields: | ` ' - | 5 | median no. | 45 | max no. | 100 | | | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: (variations in the sizes of undiscovered fields) | | | | | | | | | | | Oil in oil fields (mmbo) | min siza | | median size | | max. size | | | | | | Gas in gas fields (bcfg): | - | 120 | median size
median size | 650 | max. size | | | | | | (~ 0.9/ | | | | | | | | | | #### Assessment Unit (name, no.) Northern Qatar Arch Extension, 20300201 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of fix | ked but unknown v | values) | | | | | | |---|-------------------|------------------|--------------------|--|--|--|--| | Oil Fields: Gas/oil ratio (cfg/bo) NGL/gas ratio (bngl/mmcfg) | minimum
 | median
 | maximum
 | | | | | | Gas fields: Liquids/gas ratio (bngl/mmcfg) Oil/gas ratio (bo/mmcfg) | minimum
22 | median
44 | maximum
66 | | | | | | SELECTED ANCILLARY DATA FOR UNDISCOVERED FIELDS (variations in the properties of undiscovered fields) | | | | | | | | | Oil Fields: API gravity (degrees) Sulfur content of oil (%) Drilling Depth (m) Depth (m) of water (if applicable) | | median
 | maximum
 | | | | | | Gas Fields: Inert gas content (%) | minimum 1 | median
6
2 | maximum
12
4 | | | | | | Hydrogen-sulfide content (%) | 1 | 2 | 5 | | | | | 500 0 3000 10 5000 25 ## Assessment Unit (name, no.) Northern Qatar Arch Extension, 20300201 # ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. | Iran | represents | 100 | _areal % of the total assessment unit | | | | |-----|---|-------------|---------|---------------------------------------|---------------|------------|---------| | | in Oil Fields: Richness factor (unitless multiplier): | | minimum | _ | median | | maximum | | | /olume % in parcel (areal % x richness | | | _ | | | | | F | Portion of volume % that is offshore (0- | 100%) | | - | | | | | | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | _ | 400 | | | | | Volume % in parcel (areal % x richness | | | _ | 100
7 | | | | F | Portion of volume % that is offshore (0- | 100%) | | = | | • | | | 2. | Province 2030 | _represents | 98 | areal % of | the total ass | essment ur | nit | | | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | _ | - | • | | | | Volume % in parcel (areal % x richness | | | _ | - | • | - | | F | Portion of volume % that is offshore (0- | 100%) | | = | - | • | | | | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | _ | | • | | | | olume % in parcel (areal % x richness) | , | | _ | 98 | • | | | F | Portion of volume % that is offshore (0- | 100%) | | _ | 5 | | | | 3. | Province 2024 | represents | 2 | areal % of | the total ass | essment ur | nit | | Oil | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | | | | | \ | /olume % in parcel (areal % x richness | factor): | | = | | • | | | F | Portion of volume % that is offshore (0- | 100%) | | - | | • | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | | | | | | /olume % in parcel (areal % x richness | | | _ | 2 | | | | F | Portion of volume % that is offshore (0- | 100%) | | | 100 | | | ### Northern Qatar Arch Extension, AU 20300201 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**